Ionospheric Profiles from Ultraviolet Remote Sensing Arjun Tan Department of Physics Alabama A & M University Normal, AL 35762-0447 phone: (256) 858-8115 fax: (256) 851-5622 e-mail: atan@aamu.edu Award # N00014-97-1-0267 #### LONG-TERM GOALS The long-term goal of this project is to obtain ionospheric profiles from ultraviolet remote sensing of the ionosphere from orbiting space platforms. #### **OBJECTIVES** Remote sensing of the nighttime ionosphere is a relatively straightforward process due to the absence of the complications brought about by daytime solar radiation. Further, during the nighttime hours, the O⁺-H⁺ transition level in both the mid- and low-latitude ionospheres lies around 750 km, which is within the range of accuracy of the path matrix inversion. The intensity of the O⁺-e⁻ recombination radiation as observed from orbiting space platforms can now be used to reconstruct the nighttime ionospheric profile including the O⁺-H⁺ transition height. #### **APPROACH** In the topside ionosphere, a distinct bend in the electron density profile marks the boundary between the F region (major ion O⁺) and the plasmasphere (major ion H⁺) (cf. Davies, 1990). During the nighttime hours, this level is situated around 750 km for both the mid- and low-latitude ionospheres. Also, during the nighttime, chemical equilibrium condition holds for altitudes of up to at least 800 km (Hanson and Ortenburger, 1961; Geisler, 1967). The F region density profile is approximated by a 3-parameter Chapman layer model. The nighttime O⁺ density profile is first determined by direct inversion of the intensity of the O⁺-e⁻ recombination reaction at different observation angles. The H⁺ density profile is next approximated by a 3-parameter Parabolic-Chapman profile, two of which are given by the transition level altitude and density. ## WORK COMPLETED Model ionospheric profiles based on observed nighttime profiles were reconstructed using this technique. Following are some examples: - 1. Lima profile (12 deg S latitude) at 1515 LT on 17 February 1962 recorded by Bowles (1963); - 2. "Singapore" profile for a location over Indian Ocean (9 deg N latitude) at 2214 LT on 1 October 1962 recorded by King (1963); - 3. Jicamarca profile (12 deg S latitude) at 2325 LT on 2 February 1965 recorded by McClure (1965); and | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comment
arters Services, Directorate for Inf | s regarding this burden estimate or
ormation Operations and Reports | or any other aspect of the property of the contract con | nis collection of information,
Highway, Suite 1204, Arlington | | |---|--|--|--|--|--|--| | 1. REPORT DATE 1998 2. REPORT TYPE | | | 3. DATES COVERED 00-00-1998 to 00-00-1998 | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Ionospheric Profiles from Ultraviolet Remote Sensing | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Alabama A&M University, Department of Physics, Normal, AL, 35762-0447 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT ic release; distributi | ion unlimited | | | | | | 13. SUPPLEMENTARY NO See also ADM0022 | | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE unclassified | Same as Report (SAR) | OF PAGES 3 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 4. Arecibo profile (18 deg N latitude) at 2230 LT on 10 February 1972 recorded by Hagen and Hsu (1974). ## **RESULTS** - 1. The Lima profile was approximated by an O^+ Chapman profile with $N_m = 500,000 \text{ cm}^{-3}$, $z_m = 275 \text{ km}$ and H = 68 km; and by an H^+ Parabolic-Chapman profile with $N_{tr} = 2,800 \text{ cm}^{-3}$, $z_{tr} = 800 \text{ km}$ and H = 300 km. - 2. The "Singapore" profile was approximated by an O⁺ Chapman profile with $N_m = 760,000 \text{ cm}^{-3}$, $z_m = 250 \text{ km}$ and H = 50 km; and by an H⁺ Parabolic-Chapman profile with $N_{tr} = 11,200 \text{ cm}^{-3}$, $z_{tr} = 800 \text{ km}$ and H = 125 km. - 3. The Jicamarca profile was approximated by an O^+ Chapman profile with $N_m = 105,000$ cm⁻³, $z_m = 426$ km and H = 50 km; and by an H^+ Parabolic-Chapman profile with $N_{tr} = 6,500$ cm⁻³, $z_{tr} = 725$ km and H = 155 km. - 4. The Arecibo profile was approximated by an O^+ Chapman profile with $N_m = 20,000 \text{ cm}^{-3}$, $z_m = 350 \text{ km}$ and H = 50 km; and by an H^+ Parabolic-Chapman profile with $N_{tr} = 900 \text{ cm}^{-3}$, $z_{tr} = 700 \text{ km}$ and H = 190 km. The reconstructed profiles all exhibited slightly underestimated topside O⁺ densities and slightly overestimated H⁺ and topside e⁻ densities. ### **IMPACT/APPLICATIONS** This study permits a more complete reconstruction of the topside ionosphere by ultraviolet remote sensing, including the lower protonosphere and the O⁺-H⁺ transition altitude. #### **TRANSITIONS** Several forthcoming ultraviolet remote sensing experiments to be conducted by the U. S. Naval Research Laboratory will monitor the ionosphere on a continuous basis from orbiting space platforms.. The present technique can be utilized in the data analyses of these measurements. #### RELATED PROJECTS #### REFERENCES K. L. Bowles, NBS Tech. Note 169 (1963). K. Davies, <u>Ionospheric Radio</u>, Peter Peregrinus Ltd. (1990). - J. E. Geisler, J. Geophys. Res., 72, 81 (1967). - W. B. Hanson and I. B. Ortenburger, J. Geophes. Res., 66, 1424 (1961). - J. W. King, <u>Nature</u>, <u>197</u>, 639 (1963). - J. B. Hagen and P. Y. S. Hsu, J. Geophys. Res., 79, 4269 (1974). J. P. McClure in <u>Equatorial Anomaly</u>, F. DeMendonca ed. Brazil Space Commission (1965). # **PUBLICATIONS** Atmospheric conditions in 1995 ..., <u>J. Atmos. Sol. Terr. Phys.</u> (in Press).